
ISO-NE PUBLIC

J U N E 2 6 , 2 0 1 7 | W A S H I N G T O N , D C

Dane A. Schiro
A N A L Y S T

A Multi-period Pricing Approach

Flexibility Procurement and
Reimbursement

ISO-NE PUBLIC

Outline

• Introduction

•Motivation: Real-time (RT) market shortcomings
–Problems with current methods

•A recent improvement
–Ramp product design
– Identified issues

•Multi-period pricing proposal
–Design
–Advantages and disadvantages

•Conclusion

2

ISO-NE PUBLIC ISO-NE PUBLIC

INTRODUCTION

3

ISO-NE PUBLIC

Flexibility needs for RT processes

•Flexibility: Capability to cope with system condition changes
over time

•Why is flexibility needed?
–Expected load changes
–Load changes caused by uncertainty (e.g., distributed generation)

4

ISO-NE PUBLIC

Flexibility needs for RT processes

•Flexibility needs will likely increase with distributed renewable
energy penetration
–Steeper and longer ramps

5

ISO-NE PUBLIC

Flexibility needs for RT processes

•Current flexibility procurement and reimbursement methods
take a piecemeal approach that may not be satisfactory as
system characteristics change

6

ISO-NE PUBLIC ISO-NE PUBLIC

MOTIVATION: RT MARKET SHORTCOMINGS

7

ISO-NE PUBLIC

8

Motivation

•Dispatch should follow load and maintain reliability, both
objectives dependent on flexibility

•Current RT market designs have problems with
–Dispatch efficiency
 Does the RT market maximize social surplus over the time?
 Is the RT dispatch reliable?
–Compensation
 Does the RT settlement incentivize units to perform as requested?
 Does the RT settlement ensure cost recovery?

ISO-NE PUBLIC

9

Single-period pricing

•Each Dispatch problem solves for one time

•Price is used for settlement

ISO-NE PUBLIC

10

Single-period pricing

• ISO New England, MISO, PJM, and SPP

•Advantage
–Easy to implement and understand

•Disadvantage
–Actions must be taken to avoid solutions that cause future infeasibility

•If actions fail, reliability can be compromised Ą Inefficient
•If actions succeed, they are almost always suboptimal Ą Inefficient

•The Dispatch efficiency problem is illustrated next

ISO-NE PUBLIC

11

Time Load

10 100

20 155

• If the future isn’t considered,
Unit 1 output is decreased as
quickly as possible for Time 10

• It is then impossible to satisfy
Time 20 load!

• The dispatch is inefficient

ISO-NE PUBLIC

12

Single-period pricing with multiple look-ahead
periods
•Each Dispatch problem solves for multiple times

•Only first price is used for settlement (i.e., binding)

ISO-NE PUBLIC

13

Single-period pricing with multiple look-ahead
periods
•CAISO and NYISO

•Advantage
– If the horizon is longer than the required ramp, the dispatch is efficient

•Problem
–Binding peak price can be systematically lower than advisory peak

price (opposite for off-peak price)
–Compensation may not be adequate Ą Deviation incentive

•The Compensation issue is illustrated next

ISO-NE PUBLIC

14

Time Load

10 100

20 155

30 150

• Problem 1 solution
dispatches Unit 1 up
to maintain Time 20
feasibility

• The advisory peak
price is $150/MWh
but the realized price
is only $100/MWh

• More realistic
situations can result
in the same behavior

ISO-NE PUBLIC

15

Summary

•Dispatch efficiency and Compensation problems mean that
flexibility is not adequately procured or reimbursed by
traditional dispatch

•These problems may become more important as the system
continues to evolve

• Is there a better way to provide flexibility?

ISO-NE PUBLIC ISO-NE PUBLIC

A RECENT IMPROVEMENT

16

ISO-NE PUBLIC

Ramp products

•MISO and CAISO introduced “ramp products” to enhance and
reimburse for flexibility
–Up-ramp and down-ramp
–Market clearing prices

17

ISO-NE PUBLIC

Ramp products (MISO design)

18

•Up-ramp and down-ramp requirements are based on
expected load change + uncertainty

ISO-NE PUBLIC

Ramp products may not maintain reliability

19

•Ramp products can only provide flexibility between the
dispatch time and the specified target time

ISO-NE PUBLIC

Ramp products may not maintain reliability

20

• If longer-term flexibility becomes a problem, additional ramp
products may not help

ISO-NE PUBLIC

Ramp products are not well-defined

21

• 10-minute reserves represent ramping capability 10 minutes after the
dispatch time

• Reserve designations and up-ramp products naturally overlap

• The ISO can’t double-pay for capability

What are the true ramp product designation and requirement definitions?

ISO-NE PUBLIC

Ramp products. Conclusion

22

•Poorly defined
–Ramp products and reserves

•Does not guarantee reliability

ISO-NE PUBLIC ISO-NE PUBLIC

MULTI-PERIOD PRICING PROPOSAL

23

ISO-NE PUBLIC

Multi -period pricing

24

• ISO New England’s DA-RT market is a two-settlement design
–The cleared DA quantities are [cash-settled] futures positions

Futures positions for
Times 1 - 4

ISO-NE PUBLIC

Multi -period pricing

25

•Consider extending this framework to the RT market itself
–RT market must be multi-period
–This treatment expands on the CAISO and NYISO approach

ISO-NE PUBLIC

Multi -period pricing

26

•Deviations from net existing positions are new positions
–Existing positions for Time 4 are shown below
–Time 4 is new in the Time 1 problem Ą No existing position

Existing position for
Time 2 problem

Existing position for
Time 3 problem

Existing position for
Time 4 problem

ISO-NE PUBLIC

•Consider the settlement for Time
– : the cleared deviation from the net existing position in problem
– : the cleared price in problem
– : the final (spot) cleared quantity and price

•The total settlement for a generator is

Multi -period pricing. Settlement

27

() () ()0 0 1 1 T 1 T

T T T T T T T T

1

T

T T

Cash settlement of futures positions

Spot market settlement

LMP LMP LMP LMP LMP LMP

LMP

p p p

p

- -- D - D + - D+ +

+

TLMPt
t

tT

tpD

T

T T,LMPp

ISO-NE PUBLIC

Multi -period pricing. Uncertainty

28

•Multi-period pricing is useful for expected load changes but
may not help with load uncertainty
–Load uncertainty for Time 10 is handled by AGC
–Load uncertainty for Times 20-30 can be problematic (economic

dispatch runs the system “as lean as possible”)

ISO-NE PUBLIC

Multi -period pricing. Uncertainty

29

•Consider increasing the Total-10 reserve requirement to
address load uncertainty for Times 20 – 30

•NERC standards specify a lower bound for reserves
– Important question: How is an unexpected net load increase

different from a generator contingency?

ISO-NE PUBLIC

Advantages

30

• If the horizon is longer than the required ramp, the dispatch is
efficient

•Each ISO dispatch decision is paid at the associated clearing
price
–Adequate dispatch-following incentives (i.e., no guessing about how

much binding price will differ from advisory price)

ISO-NE PUBLIC

Disadvantages

31

•Appropriate time horizon for a multi-period dispatch problem
is difficult to determine, especially when commitment
optimization and hourly bidding are considered

•More complex RT settlement and uplift calculations

•Uncertainty is not directly addressed
–Possible solution: Increased Total-10 requirement

ISO-NE PUBLIC ISO-NE PUBLIC

CONCLUSION

32

ISO-NE PUBLIC

33

• ISOs need flexibility to address expected load changes and
uncertainty, both expected to increase over time

• Current RT methods have problems with Dispatch efficiency or
Compensation

• Ramp products are poorly defined and can only address certain
reliability issues

• Multi-period pricing is promising for expected load changes
– Difficult to implement
– Additional changes needed for load uncertainty

• NEXT STEPS: Quantify ($) the benefits and consequences of
 the current and proposed flexibility approaches

